

ARPES studies of iron-based superconductors

Hong Ding

Institute of Physics, Chinese Academy of Sciences

International Workshop on
“Recent developments in Fe-based high-temperature superconductors”
Long Island, US, Sep. 3, 2013

Outline **(focus on SC gap)**

1. Brief review of our earlier ARPES measurements of SC gap in many Fe-SCs
2. A possible node observed in highly hole-doped $(\text{Ba},\text{K})\text{Fe}_2\text{As}_2$
3. A phenomenological understanding of Fe-SCs
4. In-gap states observed in $(\text{Ba},\text{K})\text{Fe}_2\text{As}_2$

Collaborators

ARPES:

IOP: T. Qian, P. Richard, J. Dong, Y.-B. Huang, X.-P. Wang, N. Xu, Y.-B. Shi, H. Miao, P. Zhang, J. Bowen

Boston College: Y.-M. Xu, M. Neupane, Z.-H. Pan

Tohoku Univ.: K. Nakayama, T. Kawahara, K. Sugawara, T. Arakane, Y. Sekiba, A. Takayama, S. Souma, T. Sato, T. Takahashi

Renmin Univ.: Z.-H. Liu, W.-C. Jin, S.-C. Wang

PSI: M. Shi, X.-Y. Cui, E. Razzoli, M. Radovic

BESSY: E. Rienks, S. Thirupathaiah

UVSOR: K. Terashima

ALS: A. Fedorov

Theory:

IOP: X. Dai, Z. Fang

BC: Z. Wang

IOP/Purdue: J.-P. Hu

Samples:

IOP: G.-F. Chen , N.-L. Wang, X.-L. Chen

Nanjing Univ.: H.-H. Wen

Zhejiang Univ.: G.-H. Cao, Z.-A. Xu, M.-H. Fang

UT: C.-L. Zhang, P.-C. Dai

BNL: G.-D. Gu

Zoology of Fe-based superconductors

ARPES measures band structure, FS, & SC gap in Fe-SCs

Phase diagram of Ba122 system

Fermi surface evolution in “122”: quasi-nesting?

Most weak-coupling theories predict anisotropic $s\pm$ gap

D.H. Lee

EPL 85, 37005 (2009)

I. Mazin

PRB 79, 060502 (2009)

$$\Delta_2/\Delta_1 = \sqrt{N_1/N_2}$$

when $\lambda_{eff} \rightarrow 0$

S. Graser

NJP 11, 025016 (2009)

$J_1 - J_2$ model predicts almost isotropic $s\pm$ gap

local interactions
 $J_1 - J_2$

Order parameters in momentum Space

Real space configuration of pairing symmetry

pnictides: large J_2 and FS topology favor

$$\Delta = \Delta_0 \cos k_x \cos k_y, s\pm\text{-wave}$$

cuprates: large J_1 and FS topology favor

$$\Delta = \Delta_0 (\cos k_x - \cos k_y)/2, d\text{-wave}$$

ARPES observation of superconducting gap

$$2\Delta/T_c \sim 7$$

H. Ding *et al.*, EPL 83, 47001 (2008)

Nodeless FS-dependent SC gap in $\text{Ba}_{0.6}\text{K}_{0.4}\text{Fe}_2\text{As}_2$ ($T_c = 37\text{ K}$)

$\cos k_x \cos k_y$ plot of SC gap

SC gap roughly follows $\Delta_0 \cos k_x \cos k_y$ irrespective of doping level

Y.-M. Xu *et al.*, Nature Comm. 2, 392 (2011)

K. Nakayama *et al.*, PRB 83, 020501(R) (2011)

k_z dependence of SC gaps

$$\Delta_{SC} = \Delta_1 \cos k_x \cos k_y + \frac{\Delta_2}{2} (\cos k_x + \cos k_y) \cos k_z$$

$$\begin{aligned} J_{ab} &= 30 \\ J_c &= 5 \end{aligned}$$

$$\Delta_2/\Delta_1 \approx J_c/J_{ab} \approx 0.17$$

Y.-M. Xu et al., Nature Physics 7, 198 (2011)

“111” - $\text{NaFe}_{0.95}\text{Co}_{0.05}\text{As}$ ($T_c = 18\text{K}$)
non-polar surface

$2\Delta/T_c \sim 8$

Z.-H. Liu *et al.*, PRB 84, 064519 (2011)

Modification of SC gap function in FeTe_{0.55}Se_{0.45}

FeAs

J₂ is large

s_±-wave pairing
($\Delta_0 \cos k_x \cos k_y$)

FeTe

J₃ is no longer negligible

s_±-wave pairing
($\Delta_2 \cos k_x \cos k_y$
- $\Delta_3 (\cos 2k_x + \cos 2k_y)/2$)

A new twist: $(\text{Ti},\text{K})_x\text{Fe}_{2-y}\text{Se}_2$ ($T_c \sim 30\text{K}$)

$A_xFe_{2-y}Se_2$: electron doped SC

Se valence is 2-, while As valence is 3-

$A_xFe_{2-y}Se_2$: electron doping = $x/2 - y$,

$K_{0.8}Fe_{1.8}Se_2$: electron doping = 0.2, $T_c \sim 30K$

$K_{0.8}Fe_{1.6}Se_2$ (245): electron doping = 0, insulator

KFe_2As_2 : heavily hole doped

$K(Fe_{1.8}Co_{0.2})_2As_2$: 20% electron doped

Possible SC gap symmetries

K. Kuroki et al., PRL 101, 087004 (2008)

Note: Interband scattering between same type FSs is not good for pairing!

P. J. Hirschfeld et al., Rep. Prog. Phys. 74, 124508 (2011)

Isotropic SC gap on electron FS

$J_1 < 0$, FM, d-wave is not favored

X.-P. Wang *et al.*, EPL 93, 57001 (2011)

3D SC gap structure in (Tl,K)Fe_{1.78}Se₂

Moderate gap anisotropy in LiFeAs

K. Umezawa et al, PRL 108, 037002 (2012)

Moderate gap anisotropy in LiFeAs: STM results

Comparison between ARPES and STM on LiFeAs consistent with $\cos k_x \cos k_y$

A possible node in highly hole-doped $(\text{BaK})\text{Fe}_2\text{As}_2$

Fermi surface evolution in “122”

Heavily OD

Slightly OD

OPT

UD

Hole doping

Parent

UD

OPT

Heavily OD

Electron doping

$\text{Ba}_{0.1}\text{K}_{0.9}\text{Fe}_2\text{As}_2$ ($T_c = 9$ K)

Nodeless SC gap on the large hole FSs around Γ

A possible gap node on the tip of small hole FS off M

A phenomenological understanding of Fe-SCs

Phase diagrams of unconventional SCs

cuprate SC

pnictide SC

heavy fermion SC

organic SC

Three classes of high- T_c superconductors

Selection Rules of Pairing Symmetry

Self-consistent meanfield equation for t-J model

$$2T_c = J_\alpha \sum_k |f_\alpha(k)|^2 g(x(k, T_c)) \quad g(x) = \frac{\tanh(x)}{x}, x(k, T_c) = \frac{(\epsilon(k) - \mu)}{2T_c}$$

Overlap strength between pairing form factor and Fermi surface

$$\text{OS} = \sum_k |f(k)|^2 \delta(\epsilon(k) - \mu)$$

AF couplings & gap form	$\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_{8+x}$	$\text{Pr}_{1-x}\text{Ce}_x\text{CuO}_4$	$\text{Ba}_{0.6}\text{K}_{0.4}\text{Fe}_2\text{As}_2$	$\text{FeTe}_{0.55}\text{Se}_{0.45}$	$\text{KFe}_{1.7}\text{Se}_2$
J_1 : s-wave $(\cos k_x + \cos k_y)/2$	0.03	0.01	0.43	(0.29)	(0.01)
J_1 : d-wave $(\cos k_x - \cos k_y)/2$	0.61	0.40	0.36	(0.55)	(0.74)
J_2 : s-wave $\cos k_x \cos k_y$	–	–	0.62	0.71	0.55
J_2 : d-wave $\sin k_x \sin k_y$	–	–	0.03	0.01	0.05
J_3 : s-wave $(\cos 2k_x + \cos 2k_y)/2$	–	–	–	0.52	0.31
J_3 : d-wave $(\cos 2k_x - \cos 2k_y)/2$	–	–	–	0.07	0.11

Overlap strength between pairing form factor and Fermi surface

Three classes of high- T_c superconductors

J₁

d

$$|\Delta| = |\Delta_1(\cos(k_x) - \cos(k_y))/2|$$

J₂

e

$$|\Delta| = |\Delta_2 \cos(k_x) \cos(k_y)|$$

J₂+J₃

f

$$|\Delta| = |\Delta_2 \cos(k_x) \cos(k_y) - \Delta_3(\cos(2k_x) + \cos(2k_y))/2|$$

M

Summary

1. The SC gap of all iron-based superconductors measured by ARPES is a simple sine/cosine function of (k_x, k_y, k_z) , strongly suggesting local pairing and strong coupling
2. On the first order, the gap function can be described by the J_1 - J_2 - J_3 model
3. A possible unified paradigm of high- T_c superconductivity:

local AFM magnetic exchange
+ collaborative FS topology

Thank you!